Common Sexually Transmitted Diseases: STD 101 for Clinicians

Something for Everyone!

Developed by

John F. Toney, M.D.

Associate Professor of Medicine

Univ. of South Florida College of Medicine

Medical Director, Florida STD/HIV Prevention Training Center

CDC National Network of STD/HIV Prevention Training Centers

Topics

- Background Information
- "Sores"
- "Drips"
- Role of STDs in HIV Transmission

Background Information

Knowledge About STDs Among Americans

Where Do People Go for STD Treatment?

 Population-based estimates from National Health and Social Life Survey

Private provider 59%

Other clinic 15%

Emergency room 10%

STD clinic 9%

Family planning clinic 7%

5 STD Prevention

Percent of Women Who Said Topic Was Discussed During First Visit With New Gynecological or Obstetrical Doctor/Health Care Professional

Percentages may not total to 100% because of rounding or respondents answering "Don't know" to the question "Who initiated this conversation?" *Source*: Kaiser Family Foundation/Glamour National Survey on STDs, 1997

Estimated Burden of STD in U.S. - 1996

STD	Incidence	Prevalence
Chlamydia	3 million	2 million
Gonorrhea	650,000	
Syphilis	70,000	
Trichomoniasis	5 million	
HSV	1 million	45 million
HPV	5.5 million	20 million
Hepatitis B	77,000	750,000
HIV	20,000	560,000

"...the scope and impact of the STD epidemic are under-appreciated and the STD epidemic is largely hidden from public discourse."

IOM Report 1997

STDs of Concern

- Actually, all of them
- "Sores" (ulcers)
 - Syphilis
 - Genital herpes (HSV-2, HSV-1)
 - Others uncommon in the U.S.
 - Lymphogranuloma venereum
 - Chancroid
 - Granuloma inguinale

STDs of Concern (continued)

- "Drips" (discharges)
 - Gonorrhea
 - Chlamydia
 - Nongonococcal urethritis / mucopurulent cervicitis
 - Trichomonas vaginitis / urethritis
 - Candidiasis (vulvovaginal, less problems in men)
- Other major concerns
 - Genital HPV (especially type 16, 18) and Cervical Cancer

Bacterial Vaginosis

- Controversy: STD yes or no
- Need for treatment
 - 1980: only if patient complains
 - 2002: increased risk of:
 - Preterm birth / premature rupture of membranes
 - Amniotic fluid infection
 - Chorioamnionitis / Postpartum endometritis
 - Pelvic inflammatory disease
 - Postsurgical infection
 - Cervical intraepithelial neoplasia
 - Mucopurulent cervicitis
 - Acquisition of HIV infection

"Sores"

Syphilis
Genital Herpes (HSV-2, HSV-1)

Genital Ulcer Diseases – Does It Hurt?

- Painful
 - Chancroid
 - Genital herpes simplex
- Painless
 - Syphilis
 - Lymphogranuloma venereum
 - Granuloma inguinale

Primary Syphilis - Clinical Manifestations

- Incubation: 10-90 days (average 3 weeks)
- Chancre
 - Early: macule/papule → erodes
 - Late: clean based, painless, indurated ulcer with smooth firm borders
 - Unnoticed in 15-30% of patients
 - Resolves in 1-5 weeks
 - HIGHLY INFECTIOUS

Primary Syphilis Chancre

Primary Syphilis

Secondary Syphilis - Clinical Manifestations

- Represents hematogenous dissemination of spirochetes
- Usually 2-8 weeks after chancre appears
- Findings:
 - rash whole body (includes palms/soles)
 - mucous patches
 - condylomata lata HIGHLY INFECTIOUS
 - constitutional symptoms
- Sn/Sx resolve in 2-10 weeks

Secondary Syphilis Rash

Secondary Syphilis: Generalized Body Rash

Secondary Syphilis Rash

Secondary Syphilis Rash

Secondary Syphilis

Secondary Syphilis – Condylomata Lata

Genital Herpes Simplex - Clinical Manifestations

- Direct contact may be with asymptomatic shedding
- Primary infection commonly asymptomatic; symptomatic cases sometimes severe, prolonged, systemic manifestations
- Vesicles ⇒ painful ulcerations ⇒ crusting
- Recurrence a potential
- Diagnosis:
 - Culture
 - Serology (Western blot)
 - PCR

Epidemiology of Genital Herpes

- One of the 3 most common STDs, increased 30% from late 70s to early 90s
- 25% of US population by age 35
- HSV-2: 80-90%, HSV-1: 10-20% (majority of infections in some regions)
- Most cases subclinical
- Transmission primarily from subclinical infection
- Complications: neonatal transmission, enhanced HIV transmission, psychosocial issues

Underdiagnosis of Genital Herpes

- 779 women attending STD clinic
- 372 genital herpes diagnosis:
 - 363 HSV-2 antibody positive
 - 9 HSV-1 culture positive lesions
- Of the 372 diagnosed with genital herpes
 - 82 (22%) symptomatic
 - 14 (4%) viral shedding without symptoms
 - 60 (14%) history of symptoms
 - 216 (58%) HSV-2 antibody without viral shedding or history of symptoms

Do Patients Want to Know?

- 92.4% wanted to know if they were infected
- 90.8% wanted to know if their partners were infected
- 65% expected the test as part of STD screening

Genital Herpes Simplex

Genital Herpes Simplex

Genital Herpes Simplex in Females

Genital Herpes Simplex

"Drips"

Gonorrhea

Nongonococcal urethritis

Chlamydia

Mucopurulent cervicitis

Trichomonas vaginitis and urethritis

Candidiasis

Gonorrhea - Clinical Manifestations

- Urethritis male
 - Incubation: 1-14 d (usually 2-5 d)
 - Sx: Dysuria and urethral discharge (5% asymptomatic)
 - Dx: Gram stain urethral smear (+) > 98% culture
 - Complications
- Urogenital infection female
 - Endocervical canal primary site
 - 70-90% also colonize urethra
 - Incubation: unclear; sx usually in I0 d
 - Sx: majority asymptomatic; may have vaginal discharge, dysuria, urination, labial pain/swelling, abd. pain
 - Dx: Gram stain smear (+) 50-70% culture
 - Complications

Gonorrhea

Gonorrhea Gram Stain

Nongonococcal Urethritis

Nongonococcal Urethritis

- Etiology:
 - 20-40% C. trachomatis
 - 20-30% genital mycoplasmas (*Ureaplasma* urealyticum, Mycoplasma genitalium)
 - Occasional Trichomonas vaginalis, HSV
 - Unknown in ~50% cases
- Sx: Mild dysuria, mucoid discharge
- Dx: Urethral smear ≥ 5 PMNs (usually ≥15)/OI field

Urine microscopic ≥ 10 PMNs/HPF Leukocyte esterase (+)

Chlamydia Life Cycle

Chlamydia trachomatis

- More than three million new cases annually
- Responsible for causing cervicitis, urethritis, proctitis, lymphogranuloma venereum, and pelvic inflammatory disease
- Direct and indirect cost of chlamydial infections run into billions of dollars
- Potential to transmit to newborn during delivery
 - Conjunctivitis, pneumonia

Normal Cervix

Chlamydia Cervicitis

Mucopurulent Cervicitis

Laboratory Tests for Chlamydia

- Tissue culture has been the standard
 - Specificity approaching 100%
 - Sensitivity ranges from 60% to 90%
- Non-amplified tests
 - Enzyme Immunoassay (EIA), e.g. Chlamydiazyme
 - sensitivity and specificity of 85% and 97% respectively
 - useful for high volume screening
 - false positives
 - Nucleic Acid Hybridization (NA Probe), e.g. Gen-Probe Pace-2
 - sensitivities ranging from 75% to 100%; specificities greater than 95%
 - detects chlamydial ribosomal RNA
 - able to detect gonorrhea and chlamydia from one swab
 - need for large amounts of sample DNA

Laboratory Tests for Chlamydia (continued)

- DNA amplification assays
 - polymerase chain reaction (PCR)
 - ligase chain reaction (LCR)
- Sensitivities with PCR and LCR 95% and 85-98% respectively; specificity approaches 100%
- LCR ability to detect chlamydia in first void urine

Chlamydia Direct Fluorescent Antibody (DFA)

Pelvic Inflammatory Disease (PID)

- I0%-20% women with GC develop PID
- In Europe and North America, higher proportion of C. trachomatis than N. gonorrhoeae in women with symptoms of PID
- CDC minimal criteria
 - uterine adnexal tenderness, cervical motion tenderness
- Other symptoms include
 - endocervical discharge, fever, lower abd. pain
- Complications:
 - Infertility: 15%-24% with 1 episode PID secondary to GC or chlamydia
 - 7X risk of ectopic pregnancy with 1 episode PID
 - chronic pelvic pain in 18%

Pelvic Inflammatory Disease

C. trachomatis Infection (PID)

Normal Human Fallopian Tube Tissue

PID Infection

HPV and Cervical Cancer

HPV and Cervical Cancer

- Infection is generally indicated by the detection of HPV DNA
- HPV infection is causally associated with cervical cancer and probably other anogenital squamous cell cancers (e.g. anal, penile, vulvar, vaginal)
- Over 99% of cervical cancers have HPV DNA detected within the tumor
- Routine Pap smear screening ensures early detection (and treatment) of pre-cancerous lesions

Estimates for HPV-Associated Cancers

- Cervical cancer:
 - -In the U.S., an estimated 14,000 cases and 5,000 deaths
 - -Worldwide, an estimated 450,000 cases and 200,000 deaths

Age-Adjusted* Incidence of Cervical Cancer by Year of Diagnosis: U.S. 1973-1999

^{*}Age-adjusted to the 2000 US standard population Source: Ries LAG, Eisner MP, Kosary CL, Hankey BF, Miller BA, Clegg L, Edwards BK (eds). SEER Cancer Statistics Review, 1973-1999, National Cancer Institute. Bethesda, MD, http://seer.cancer.gov/csr/1973_1999/, 2002.

Age-Adjusted* Incidence of Cervical Cancer by Year of Diagnosis and Race: U.S. 1973-1999

Year of diagnosis

^{*}Age-adjusted to the 2000 US standard population Source: Ries LAG, Eisner MP, Kosary CL, Hankey BF, Miller BA, Clegg L, Edwards BK (eds). SEER Cancer Statistics Review, 1973-1999, National Cancer Institute. Bethesda, MD, http://seer.cancer.gov/csr/1973_1999/, 2002.

Perianal Wart

HPV Penile Warts

Intrameatal Wart of the Penis (and Gonorrhea)

HPV Cervical Warts

HPV Warts on the Thigh

Possible HPV on the Tongue

Role of STDs in HIV Transmission

Role of STDs in HIV Transmission Summary

- At least 2 to 5-fold increased risk of HIV seroconversion confirmed by data from 4 continents
- Attributable risk of STDs for HIV transmission substantial in some populations
- HIV susceptibility likely increased through endocervical CD4 recruitment by nonulcerative STDs, as well as through "portal of entry" created by ulcers

Role of STDs in HIV Transmission Summary

- Greater infectiousness because of prevalence & magnitude of HIV shedding increased by STDs; STD treatment reduces shedding to baseline levels
- 40% reduction in HIV incidence achieved in randomized trial of treatment of symptomatic STDs in Tanzania
- No reduction of HIV incidence demonstrated with STD mass treatment every 10 months in randomized trial in Uganda

Percentage of MSM Reporting Selected Sexual Behaviors & Male Rectal Gonorrhea Rates - San Francisco, 1990-1997

^{*}Per 100,000 men aged ≥ 15 years

Source: MMWR 48:3 1999

⁺Condoms always used during anal sex during the previous 6 months

^{**}Unprotected anal sex with two or more partners during the previous 6 months

STD Treatment for HIV Prevention in the US - Where Do We Start?

- Access to & quality of STD clinical services
- Early & effective STD-related health care behaviors
- Surveillance systems to monitor STD/HIV trends & interrelationships

STD Treatment for HIV Prevention Access to Quality Clinical Services

- Public & private settings serving HIV-infected or high-risk persons
- Timely access to quality STD diagnosis & treatment for symptomatic people at high risk (e.g., HIV C/T sites, schools, drug treatment centers, jails)
- Training for clinicians & program managers

STD Treatment for HIV Prevention Early, Effective Health Care Behavior

- Sexual risk reduction counseling PLUS...
- Messages for at-risk persons & providers
 - Other STDs increase HIV spread
 - Recognize & act on symptoms/sign
 - Most STDs asymptomatic; regular screening critical
- Specific information on sources of care

STD Treatment for HIV Prevention Linked STD/HIV Surveillance Systems

- Capacity & linkages at local level
- Monitoring of extent of overlap of STD- & HIV-infected populations; relative importance of STD treatment as HIV prevention strategy
- Monitoring of etiological spectrum of STDs
- Timely analysis & dissemination to policy makers, program managers, providers

STD Treatment to Enhance HIV Prevention

- Implementation of Advisory Committee for HIV & STD prevention recommendations [MMWR 1998; 47 (No. RR-12)]
- Augmentation of HIV Community Planning Groups to focus on STD data issues, detection, & treatment in areas with syphilis or GC rates > HP 2010 targets
- Local cross-training for STD & HIV staff in project areas with syphilis or GC rates > HP 2010 targets
- Demonstration projects of on-site STD screening, treatment & related services in setting serving HIV infected & at-risk individuals
- HIV-STD data systems & surveillance linkages
- Evaluation & applied research capacity to answer critical operational questions

"Improved prevention of STDs should be an essential component off a national strategy for preventing sexually transmitted HIV infection."

The Hidden Epidemic: Confronting STDs Institute of Medicine, 1997

